Weighting components of teacher evaluation models Laura Goe, Ph.D. Research Scientist, ETS Principal Investigator for Research and Dissemination, The National Comprehensive Center for Teacher Quality Arizona Summit III **Arizona Department of Education** April 30, 2012 ♦ Phoenix, AZ ### The goal of teacher evaluation The **ultimate** goal of all teacher evaluation should be... TO IMPROVE TEACHING AND LEARNING #### To be discussed... - Commonly used measures - Weighting measures - How the data is/will be used to inform decisions and improve teaching and learning #### **Values** - Including a measure in an evaluation model signals that you value the thing being measured - Observations: classroom practice is valued - Student growth measures (value-added, Colorado Growth model): student learning growth is valued - Student surveys: student perceptions are valued - Portfolios: teacher input and self-reflection are valued - Artifacts: lesson plans, assignments and student work are sources of valued information about teaching ### Weights signal value - Weights signal how much you value the thing being measured - Higher weights signal that you value that component more - Many systems are weighted more heavily on student outcomes than teacher practice - Lower weights signal that you value that component less - Surveys, portfolios and artifacts typically have lower weights in evaluation models ### Weights signal confidence - Weights signal how confident you are in the accuracy (validity) of the measure - Higher weights signal that you are more confident that the measure is accurately reflecting teacher effectiveness - "Objective" measures such as growth models based on standardized tests tend to be considered more accurate - "Subjective" measures such as observations and portfolios tend to be considered less accurate # How will teachers respond to weights? - They will likely focus their attention on doing well on the measures that carry a higher weight in the evaluation model - Examples of unintended consequences - Narrowing of the curriculum - Too much time spent on test prep - Because of this concern, think carefully about the impact the weights will have on teacher practices #### Washington DC IMPACT: Instructions for teachers in non-tested subjects/grades "In the fall, you will meet with your administrator to decide which assessment(s) you will use to evaluate your students' achievement. If you are using multiple assessments, you will decide how to weight them. Finally, you will also decide on your specific student learning targets for the year. Please note that your administrator must approve your choice of assessments, the weights you assign to them, and your achievement targets. Please also note that your administrator may choose to meet with groups of teachers from similar content areas rather than with each teacher individually." # Two approaches to combining measures - AIR's Sheri Frost Leo and Lisa Lachlan-Haché (2012) have written a really useful paper on combining and weighting measures - Two approaches are defined - Numerical approach: measures of teacher performance are quantified and added or averaged into a teacher effectiveness "score" - Profile approach: performance data are gathered and maintained separately, without adding or averaging the results across metrics; then placed into rating categories for each of the measures ## An example of the numerical approach: Tennessee overall score calculator *Overall observations cores for educators assessed according to the TEAM rubric are an average of 41 indicators scored for Professional teachers (3 Planning indicators, 4 Environment indicators, 24 Instruction indicators across two observations, and 10 Professionalism indicators or 96 of 10 indicators cored for Apprentice teachers (6 Planning indicators across 2 observations, 8 Environment indicators across two observations, 8 Environment indicators across two observations, 36 Instruction indicators across 2 observations, and 10 Professionalism indicators). These averages are rounded to the hundred the place. Use the "TEAM Observation Tracker" tab of this spreadsheet to calculate a reunning average. Growths cores and achievement measure scores are reported as whole owners (1-5). 350- 425-500 4 | Tatal Scarer are converted to an
Overall Effectiveness Rating using
thirscale: | Total
Score | Overall Effectiveness
Rating | | | |--|------------------|--|--|--| | | Lorr than
200 | 100 C (100 C C C C C C C C C C C C C C C C C C | | | | | 200- | 2 | | | | | 275- | 3 | | | - Overall Observation Score x 50 - •Growth Score x 35 - Achievement Measure Score x 15 - Overall Effectiveness Rating $$1 = Less than 200$$ $$2 = 200 +$$ $$3 = 275 +$$ $$4 = 350 +$$ $$5 = 425-500$$ ### An example of the Profile approach: New Haven matrix | | | Student Learning Growth | | | | | | |---|---|-------------------------|----|---|----|----|--| | | | 1 | 2 | 3 | 4 | 5 | | | Instructional Practice
and Professional Values | 1 | 1 | 1 | 2 | 3* | 3* | | | | 2 | 1 | 2 | 2 | 3 | 4* | | | | 3 | 1 | 2 | 3 | 4 | 5 | | | | 4 | 2* | 3 | 4 | 4 | 5 | | | | 5 | 3* | 3* | 4 | 5 | 5 | | Asterisks indicate a mismatch—teacher is very high on one area (practice or growth) and very low on the other area. # Combining multiple student growth scores - In evaluation models using student learning objectives, there may be multiple measures of student learning for an individual teacher - An example for a 3rd grade teacher - A score for writing (using rubric) - A score for reading (using DIBELS) - A score for math & reading (using NWEA MAP) - An art portfolio (using rubric) ### Final thoughts - Remember that teachers will pay attention to what gets measured, so be sure your measures reflect the state's goals and values - Remember that teachers will pay more attention to what gets weighted more, so consider the intended and unintended consequences of your weighting system #### References & Resources #### Colorado Content Collaboratives http://www.cde.state.co.us/ContentCollaboratives/index.asp Indiana RISE system www.RISEindiana.org Leo, S. F., & Lachlan-Haché, L. (2012). Creating summative educator effectiveness scores: Approaches to combining measures. Washington, DC: American Institutes for Research. Louisiana Student Growth for Non-tested Subjects http://www.louisianaschools.net/compass/sgm_nontested.html New York State Guidance on Student Learning Objectives http://engageny.org/wp-content/uploads/2012/03/slo-guidance.pdf Rhode Island Department of Education Teacher Evaluation – Student Learning Objectives http://www.ride.ri.gov/educatorquality/educatorevaluation/SLO.aspx Tennessee Teacher Evaluation http://team-tn.org/ Tripod Survey http://www.tripodproject.org/index.php/index/ Washington, DC IMPACT Evaluation system http://www.dc.gov/DCPS/impact #### Laura Goe, Ph.D. 609-619-1648 lgoe@ets.org www.lauragoe.com https://twitter.com/GoeLaura ### **National Comprehensive Center for Teacher Quality** 1000 Thomas Jefferson Street, NW Washington, D.C. 20007 www.tqsource.org